
Fracking
New Internationalist Easier English Ready Lesson:

Upper Intermediate
To use with the 17-page authentic “the fracking files” pdf

This lesson will help you understand
(through reading and speaking):

 what

 when

the how of fracking

 where

 why

…..and the reasons why fracking
is a bad idea

…….and what we can do about it

“Fracking” is:

a) “horizontal high-volume slickwater
hydraulic fracturing”

b) a relatively new way of getting oil and gas
from underground

c) a solution to all the world’s energy
problems

d) a huge threat to the environment world-
wide

e) all of the above

When? match these actions with the dates,

then look at pages 2 & 3 to check

 1. 1949

2. 1991

3. 1998

4. 2006

5. 2010

6. 2012

a) slickwater fracturing developed

b) 60% of all new oil and gas wells use
fracking

c) early form of vertical fracturing in
Texas

d) fracking produces around 14% of all
world’s gas

e) first horizontal fracking

f) fracking begins in Canada

How? guess which options are correct, then

check with diagram on page 4

1. The drill makes a hole of 2 / 20 km.

2. The top parts of the drilled hole are covered in
plastic and wood / cement and steel.

3. Millions / thousands of litres of frack fluid (water
and chemicals) are forced down the drilled hole.

4. The frack fluid is pumped back up for several days
/ hours to open the hole and allow the gas and oil to
flow up.

5. Over 60 / 600 secret chemicals are used in the US.

Where?
Which countries in the world extract
gas and oil by fracking?

Check on the map (page 5)

and the table (page 6)

New South Wales, Australia. (Lock the Gate Alliance

under a Creative Commons Licence)

https://creativecommons.org/licenses/by/3.0/

Why?
Discuss - what are the main reasons for fracking?

a) It creates jobs

b) Energy companies want to make money

c) Traditional gas and oil extraction is coming to
an end

d) There is a lot of gas and oil underground that
we can get to use

e) Because our lifestyles need so much energy

Why not? – match these problems with

the countries (from boxes on pages 9 – 13)

1/ Britain

2/ Canada

3/ Poland

4/ China

5/ Bulgaria

a) Problems with not enough
water

b) Bad effects on the lives of
indigenous people

c) Using good farming land

d) Caused small earthquakes

e) No gas sold yet after big
promises

What other problems are there?

Skim through all 17 pages and list
all the other problems linked to
fracking

eg. all the dangerous chemicals
used

Discuss and compare

What can we do about it?
- what are they doing in these countries?

Argentina

 Australia

 South Africa
Skim through pages 15 – 17 to find out

Homework:
Look at page 17 to find out more about the:

• protests

• legal challenges and

• campaigns against fracking

And for more reading and links

And read the Easier English article about the
politics of fracking at:
http://eewiki.newint.org/index.php/Will_fracking_realign_the_world%3F

http://eewiki.newint.org/index.php/Will_fracking_realign_the_world%3F

